Towards a Predictive Capability for Laser Backscatter in NIF Ignition Targets #### Presented to: 2nd Annual Computing Grand Challenge Symposium Lawrence Livermore National Laboratory > Livermore, CA, USA February 20, 2008 D. E. Hinkel, C. H. Still, A. B. Langdon, S. H. Langer, and E. A. Williams LLNL-PRES-401555 This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. ### Fusion powers the sun and the stars ... and maybe one day our communities Fusing deuterium and tritium into a helium nucleus releases an energetic neutron Fusion is accomplished via gravitational, magnetic and inertial confinement The goal of upcoming experiments on the National Ignition Facility (NIF) is to achieve fusion in a laboratory setting ### Inertial confinement fusion (ICF) relies on the inertia of the fuel to provide confinement INDIRECT DRIVE: laser energy is converted to x-ray energy by target x-rays bathe ICF capsule, heating it up -- it expands conservation of momentum: ablated shell expands outward, rest of shell (frozen DT) is forced inward fusion initiates in a central hot spot containing ~ 5% of the fuel, and a thermonuclear burn front propagates outward 02/20/2008 # Laser-plasma interactions (LPI) can result in direct energy loss or re-direction for laser-driven targets # Energy Loss \Rightarrow low T_r Backscatter SBS: laser scatters off self-generated ion acoustic waves (iaws) SRS: laser scatters off self-generated electron plasma waves (epws) #### **Energy Re-direction** ⇒ **symmetry loss** Beam spray: laser hotspots dig density wells -- refract, intensify & scatter light Beam bending: in transverse flow, light advects with density wells Crossed beam transfer: inner-to-outer energy transfer via scatter from mutually driven iaws Our focus is on LPI mitigation in NIF ignition targets 02/20/2008 DE Hinkel GCS 4 ### LPI processes span a wide range of length and time scales Hydrodynamic length and time scales are set by target size [O(mm)] and laser pulse length [O(ns)] ⇒ environment -- plasma parameters and scale lengths mesoscale LPI evolves on: μm length scales and ps time scales ⇒ beam propagation microscale Detailed processes of LPI occur on "light" spatial and temporal scales ⇒ kinetic effects Our challenge: incorporate all necessary physics at all relevant length and time scales ### Our approach to multi-scale modeling uses a suite of tools Multi-scale codes, beam data & validation ⇒ development of a predictive capability 02/20/2008 DE Hinkel GCS 6 ### pF3D simulations couple wave propagation (paraxial) to a plasma fluid model paraxial wave equation spatially/temporally envelopes about local wavenumber/frequency: $$\underbrace{\left(\frac{\partial}{\partial t} + \upsilon_g \frac{\partial}{\partial z} - \frac{ic^2}{2\omega_0} \nabla_\perp^2 + \frac{1}{2} \frac{d\upsilon_g}{dz} + \upsilon\right)}_{\text{advection}} E_0 = \underbrace{\frac{i\omega_{pe}^2}{2\omega_0} \frac{1}{n_e}}_{\text{absorption}} \underbrace{\left(\delta n_e E_0 + \delta n_b E_b + \delta n_r E_r\right)}_{\text{refraction}} \underbrace{\left(\delta n_e E_0 + \delta n_b E_b + \delta n_r E_r\right)}_{\text{coupling}} \underbrace{\left(\delta n_e E_0 + \delta n_b E_b + \delta n_r E_r\right)}_{\text{coupling}} \underbrace{\left(\delta n_e E_0 + \delta n_b E_b + \delta n_r E_r\right)}_{\text{coupling}}$$ #### **Fields** $E_{ m o}$: incident laser E_b : SBS; driven by $\delta n_b E_0$ E_r : SRS; driven by $\delta\!n_r E_0$ #### Plasma Response δn_b (iaw): driven by $E_0 E_b$ δn_r (epw): driven by $E_0 E_r$ #### Background plasma: - described by standard (nonlinear) fluid model - couples to laser via ponderomotive (radiation) pressure, inverse bremsstrahlung pF3D models laser propagation on the mesoscale ### Z3 simulations couple particle motion to Maxwell's equations in 3D $$\frac{\mathbf{u}^{n+1/2} - \mathbf{u}^{n-1/2}}{\Delta t} = \frac{q}{m} \left(\mathbf{E}^n + \frac{1}{c} \frac{\mathbf{u}^{n+1/2} + \mathbf{u}^{n-1/2}}{2\gamma^n} \times \mathbf{B}^n \right)$$ $$\mathbf{x}^{n+1} = \mathbf{x}^n + \frac{\mathbf{u}^{n+1/2} \Delta t}{\gamma^{n+1/2}}$$ $$\left(\gamma^{n+1/2}\right)^2 = 1 + \frac{1}{c^2} \left\|\mathbf{u}^{n+1/2}\right\|^2$$ The National Ignition Campaign ### Ensure continuity: $$\nabla^2 \delta \varphi = \nabla \bullet \mathbf{E} - \rho$$ $$\mathbf{E}' = \mathbf{E} - \nabla \delta \varphi$$ #### Field Solve: $$\frac{\partial \mathbf{B}}{\partial t} = -c\nabla \times \mathbf{E}$$ $$\frac{\partial \mathbf{E}}{\partial \mathbf{t}} = c\nabla \times \mathbf{B} - \mathbf{J}$$ Z3 models LPI on the microscale ### Rapidly increasing computer performance enables LPI calculations unimaginable twelve years ago Our grand challenge award enables the unprecedented simulations we perform in support of the National Ignition Campaign ### The 2005 Jasons NIF review emphasized the need for 3D LPI simulations of ignition designs - Prior to 2005: one whole beam simulation performed on Thunder under early science runs (300 eV) - -- didn't include effects of transverse gradients in the plasma profiles - -- ignition design has significantly evolved since the Thunder simulation - Fall 2006: first whole beam simulation with transverse gradients on 4096 Purple cpus (300 eV) - -- simulation of outer beam propagating through gold blow-off near the wall - -- spot size, power, and plasma conditions have further evolved in recent designs - 2007: whole beam simulations with transverse gradients and a realistic beam on 4096-8192 cpus of Atlas (285 eV and 300 eV) - -- 300 eV (two whole beam simulations) - -- 285 eV (23° and 30° beam propagation simulations) Without such simulations, we do not have a complete energetics story for ignition 02/20/2008 DE Hinkel GCS 10 ### First beam propagation simulation: -- inner beam of the point design 300 eV* 0.937 MJ Laser Energy Inner Beams: 590 x 824 μm² Outer Beams: $343 \times 593 \, \mu m^2$ - this point design optimizes a trade-off between large spots (lower intensity) and ability to re-point beams (smaller spots) - preliminary analyses of the SRS/SBS kinetic gain indicated inner beams were the prime candidate for further LPI analysis #### Our goals were to: - analyze beam reflectivity and transmission - provide predictive backscatter images and spectra #### Such simulations had never before been performed ## We were able to simulate beam propagation using nearly all of Atlas - Near-whole beam (3D) simulations capture effects of transverse gradients and refraction - capability development performed on rhea and redstorm - whole beam runs performed on 8192 atlas cpus These simulations are unprecedented both in size and in incorporated physics ### In these massively parallel simulations, we propagate a "letterbox" beam The National Ignition Campaign Whole Beam Simulation Near-Whole Beam Simulation* - A letterbox samples all of the radial plasma variations that the full beam does - This letterbox contains ~ 44% of the total beam power ### The whole beam propagated 1 mm, and the letterbox beam propagated 3.5 mm These simulations capture refractive, scattering and re-absorption effects ### We use detailed plasma profiles from rad-hydro simulations near peak power The two-dimensional Cartesian plasma profiles undergo azimuthal rotation to formulate the 3D pF3D input ### Measured reflectivity may be low because backscattered light is re-absorbed 300 eV Be target -- 23° beam, circa peak power -- $R_{total} \sim 3.5\%$ Reduced transmissivity can alter target symmetry; D. A. Callahan has shown re-tuned symmetry even with impaired propagation ### These simulations provided motivation to reduce the radiation temperature from 300 to 285 eV • at 285 eV, laser intensity is lower \(\bigcup_{\infty}\) less reflectivity (linear analysis) 285 eV* 1.21 MJ Laser Energy 96-beam emulator: scale by 60% Inner Beams: 693 x 968 μm² Outer Beams: 404 x 697 μm² We have also simulated beam propagation in this present point design and its 96-beam emulator ### Propagation simulations of the 285 eV point design and its emulator show low reflectivity The National Ignition Campaign 285 eV Emulator: 30° beam circa peak power - 4096 Atlas cpus - ~ 35,000 cpu-days - 3072 Atlas cpus - ~ 25,000 cpu-days We are currently investigating why reflectivity doesn't scale with the target size ### Forward propagating beam for the 285 eV ignition and emulator designs: 285 eV Point Design: 30° beam circa peak power 285 eV Emulator: 30° beam circa peak power ### SBS occurs on the capsule side of the beam, in the ablator blow-off 285 eV Point Design: 30° beam circa peak power 285 eV Emulator: 30° beam circa peak power # SRS occurs predominantly on the wall side of the beam, in the gas fill The National Ignition Campaign 285 eV Point Design: 30° beam circa peak power 285 eV Emulator: 30° beam circa peak power #### The majority of the reflected SBS light comes from the upper beams of a quad The National Ignition Campaign This is consistent with SBS occurring on the capsule side of the beam ### The majority of the reflected SRS light is outside the lenses The longer wavelength SRS light refracts differently than the incident light ### 3D Z3 simulations show evidence of saturation mechanisms currently not included in pF3D • 3D Z3 simulation at plasma parameters relevant to the 285 eV point design: $$n_e = 1 \text{ x } 10^{21} \text{ /cm}^3, T_e = 2 \text{ keV}, \\ \lambda_0 = 0.351 \text{ } \mu\text{m}, I = 2 \text{ x } 10^{15} \text{ W/cm}^2$$ - simulation volume: $24 \times 3 \times 130 \lambda_0^3$ - performed on 3072 Atlas cpus for 20,000 cpu-days - wavefront bowing: leads to self-focusing and breakup of the wave - -- can saturate SRS at levels lower than predicted by linear analyses - phenomenon seen in simulations at lower $T_{\rm e}$ and higher $l\lambda_{\rm n}{}^2$ - first time this has been seen in NIF-relevant plasmas Electron Plasma Wave Electric Field at y=0 We will be analyzing the energetic significance of this saturation mechanism # In summary, we now have a capability to simulate beam propagation in ignition targets - pF3D scales reasonably well to 8192 Atlas cpus and 32768 bgl cpus and thus we can perform near-whole-beam simulations - Z3 scales reasonably well to 8192 Atlas cpus and thus we can perform near-speckle PIC simulations - We are able to use macroscale plasma profiles (from Lasnex and Hydra) in pF3D -- includes effects of both axial and transverse gradients - In the current ignition point design (at 285 eV) we predict low reflectivity (< 7%) - -- reflectivity may be even lower because of electron plasma wave break-up - -- transmission is currently under analysis - Future simulations will be focused on: - contingency ignition designs - -- estimates indicate beam propagation might be better in these targets - -- such simulations will further guide revising the point design - ignition designs using green laser light rather than blue - -- in these designs, PIC analyses will be critical The ultimate question: can we scale up to 1 million cpus? 02/20/2008 DE Hinkel GCS 25